Arizona State Parks Board June 22, 2011

AZStateParks.com

STATE OF ARIZONA STATE PARKS

FY 2008 – What We Had

• 29 State Parks Ope	n and Operated by ASP
----------------------	-----------------------

- 2.5 million visitors
- 328 Full-time filled positions in March 2008
- Grant Programs: LEBSF, Federal Grants Heritage Fund, SLIF, Off-Highway Vehicle

Fund, Land Conservation Fund \$42.0 M*

 State Parks Operating Budget \$26.3 M

> General Fund \$7.7 M

> Enhancement (Gate Fees) \$9.2 M

 State Parks Capital \$8.6 M

> **Total Revenue** \$76.9 M

FY 2012 – Where We Are

- 27 State Parks OPEN: 19 agreements, 6 operated by other entities; 4 operating on reduced schedules
- 2.2 million visitors
- 205 Full-time filled positions
- Grant Programs: LEBSF, Federal Grants

Off-Highway Vehicle Recreation Fund \$ 5.5 M

• State Parks Operating Budget \$ 19.4 M General Fund \$ 0 M

Enhancement (Gate Fees) \$10.0 M

• State Parks Capital \$ 0

Total Revenue \$ 24.9 M

FY 2012 - What is Missing

- \$56.5 M annually in operating, capital, grants
- Statewide planning, environmental education, robust research and marketing
- Capital and maintenance funding
- Park Rangers at every State Park
- Grant programs including the Heritage Fund
- Operating most State Historic Parks
- Staffing depth

What We Gained

New, more meaningful partnerships

- Financial 2008 \$0 2012 \$600,000
- Operating / Management
- In Kind
- Marketing
- Fund Raising
- Tribes, Federal Government, State Agencies, Counties, Cities, Towns, Nonprofit organizations, For-profit organizations

City and Town Partners

- Apache Junction
- Camp Verde
- Cottonwood
- Flagstaff
- Florence
- Payson
- Safford

- Sedona
- Star Valley
- Thatcher
- Tombstone
- Wickenberg
- Winslow
- Yuma

County Partners

- Apache County
- Graham County
- La Paz County
- Santa Cruz County
- Yavapai County

State Agency Partners

- Arizona Department of Corrections
- Arizona Game and Fish Department
- Arizona Department of Transportation – Arizona Highways
- Arizona Historical Society

- Arizona Lottery
- Arizona Department of Public Safety
- Arizona Office of Tourism
- Arizona State Land Department

Government Agency Partners

Federal Partners

Tribal Partners

Bureau of Land Management

- Hopi Tribal Council
- National Park Service
- U.S. Forest Service

Organization & Friends Partners

- Arizona Archaeological Society
- Arizona State Parks Foundation
- Benefactors of Red Rock SP
- Friends of Tonto Natural Bridge SP
- Friends of Oracle SP
- Friends of Verde River
- Arizona Heritage Alliance

- Hold the Fort Fort Verde SP
- Lake Havasu Marine Association
- The Nature Conservancy
- Riordan Action Network
- Sierra Club
- Tombstone Chamber of Commerce
- Tubac Historical Society

Fundraisers & Private Partners

- AAA Arizona
- Arizona State Parks Foundation
- Arizona Highways
- Bashas' Family of Stores
- Dasani
- Odwalla
- Sprouts Farmers Market
- Superstition Harley-Davidson
- Geico

New Growth

- On-line Tour and Camping Reservation System
- Innovative Advertising Social Media
- Upgraded campgrounds at Lost Dutchman and Patagonia State Parks
- Stabilized Jerome, Tonto and McFarland State Historic Parks and Re-opened
- Working with Private Partners to Enhance Amenities and Services

Target

- Identify & Cultivate State Park Champions
- Coalesce around a strategy for sustainable funding
- Enhance services through concessions
- Diversify / broaden visitor base
- Attendance, Revenue and Operating Efficiencies

GOAL

Need sustainable and sufficient funding for agency

Vision: Arizona State Parks is indispensable to the economies, communities, and environments of Arizona.

Mission:

Managing and conserving Arizona's natural, cultural and recreational resources for the benefit of the people, both in our Parks and through our Partners.

Arizona State Parks Budgets

Budget Presentation
FY 2012 Operating
Budget & Assumptions

Budget Goal - FY 2012

GOAL:

Keep Operating Budgets Flat

Definitions of Budget Terms

Appropriation - Legislative authorization to expend monies for a specific purpose.

Non-Appropriated Funds - The Board's authority to expend non-appropriated funds is contained in Arizona Revised Statutes.

Fund Offset - An authority designation by the Legislature to use a replacement funding source, typically to replace General Fund monies

Excess Balance Transfer (EBT) - A "Sweep" or a draw from a fund's cash balance to the State's General Fund.

Fund Reduction and Transfer (FRAT) - A reduction of expenditure authority, and in the case of revenue generating funds- with a corresponding cash transfer to the State's General Fund.

Backfill – A legislatively approved mechanism that allows transfer of cash from one ASP fund to another ASP fund in order to comply with a legislated transfer or reduction. Requires State Comptroller & Legislative Approvals.

Appropriated Funds

Enhancement Fund (Gate Fees)

Law Enforcement and Boating Safety Fund (LEBSF)

Reservation Surcharge Fund

Appropriated Funds (Voter Protected)

Land Conservation Fund (Growing Smarter)

• FY 2011 was the final year of the \$20 million appropriation

• Current balance is \$81 M

Non-Appropriated Funds (Special Funds)

- Arizona Trail Fund (last funded in 2009)
- Heritage Fund (eliminated after June 30, 2011)
- Investment Interest
- Off-Highway Vehicle Recreation Fund
- Partnerships Fund
- Publications Fund
- State Parks Donations Fund
- State Lake Improvement Fund

Federal Funds

Federal Recreational Trails Fund

Federal Historic Preservation Fund

Federal Land and Water Conservation Fund

Other Federal Agreements

Operating Divisions

Parks Division

Partnership Division

Administrative Support

FY 2009 - FY 2013 Legislative Sweeps

TOTAL OF FIVE YEARS OF SWEEPS \$81,660,350

Agency Revenue Comparisons FY 2008 Through FY 2013

FY 2010 Annual Visitation and Current Operating Status (As of May 31, 2011)

State Parks by Operating Method

Revenue Forecast

Enhancement Fund (Revenues & Attendance)

State Lake Improvement Fund

Off-Highway Vehicle Recreation Fund

All Funds-Interest Earnings

Law Enforcement Boating Safety Fund

Enhancement Fund FY 2009 - FY 2011 *Revenue*

FY 2009 – FY 2011 - *Attendance*

■2009 **□**2010 **■**2011

*9 parks never scheduled to be closed + 10 parks open with financial assistance.

Enhancement Fund - FY 1985 - FY 2011

Law Enforcement Boating Safety Fund FY 2009 - FY 2011 Revenue

Off-Highway Vehicle Recreation Fund FY 2009 - FY 2012 Revenues

State Lake Improvement Fund FY 2009 - FY 2011 Revenue

All Funds Interest Earnings FY 2009 - FY 2011 Revenue

FY 2012 Operating Budget Assumptions

FY 2012 Operating Budget –Assumptions

Keep State Parks open and operating

No additional fund sweeps in FY 2012

Expend all of LEBSF by the end of FY 2012

FY 2012 Operating Budget - Assumptions

Continued agreements to support park operations

\$1 million allocated for park repair and replacement needs

Operating cash balances will be at historic low levels for the agency

Gradually shift from permanent staffing to more seasonal employees to reduce payroll costs

FY 2012 Board Policy - Considerations

SLIF expenditures greater than annual estimated revenue

No Land Conservation Fund Interest expenditures in FY2012

FY 2012 Board Policy - Considerations

Reservation Surcharge Fund (RSF) revenues forecasted to be \$500,000 in FY 2012. To be used for new reservation system expansion

Marketing budget to go from \$200,000 to \$400,000 (contract services, no staffing)

FY 2012 Board Policy - Considerations

Travel Reimbursement

Consider whether travel will be reimbursed in FY2012 for Parks Board members and Advisory Committees

Donations Program – Consider possible expenditures from donation request accounts

Park and Program donation expenditures of \$72,000

FY 2012 Projected Total Agency Expenditures

Operations \$19.49 M

Grants * \$46.02 M

Capital Projects \$0

^{*}Based on \$40 M estimated LCF Grants to be awarded in Sept. 2011

Projected FY 2012 Agency Annual Operating Expenditures (by Fund Source)

FY 2012 Projected \$19,489,900

Projected FY 2012 Operating Expenditures (By Category)

Employee Related Expenses

Total Budget \$19,489,900

Personal Services

\$8.62 M

Employee Related Expenses

\$3.85 M

Other Operating

\$7.01 M

Projected FY 2012 Operating Expenditures (by Program)

Total: \$19,489,900

Parks \$13.78 M

Operations, Development

Partnerships \$1.78 M

Public Information, Historic Preservation, Resources, Public Programs

Administration \$3.92 M

Director's Office, Admin Services, Agency Support, Computer Support, Risk Management, Marketing, Phoenix Rent

Projected FY 2012 Agency Annual Revenue

Appropriated (\$12.27 M)

Total \$25.18 M

BUDGET F.1.b

FY 2013
Operating Budget Request
To OSPB and JLBC
\$19,617,400

FY 2013 Operating Budget Request

\$10 million appropriation from Enhancement Fund Remove Kartchner line item

Increased Reservation Surcharge appropriation to \$500,000 and remove \$75,000 ending balance cap

LEBSF revenues above \$750,000 for agency operations

Moving \$1.12 million of SLIF from Operating to Capital

FY 2013 Operating Budget Assumptions

\$1 million allocated for park repair and replacement needs

FY 2013 will start with operating cash balances that are historic low levels

No additional fund sweeps

Economic Impact

7 2010 Att	endance and	Estimated	Economic I	mpacts*
FY 2010 Attendance	Economic Impact	Estimated Federal Taxes	Estimated St/Local Taxes	Est. County Jobs Created
1,514,597	\$162,870,572	\$11,948,787	\$14,221,873	2,258
489,529	\$58,313,394	\$3,893,093	\$4,761,548	756
2,004,126	\$221,183,966	\$15,841,880	\$18,983,421	3,014
178,146	\$18,381,704	\$1,045,187	\$1,390,279	241
32,408	\$2,664,980	\$131,681	\$211,597	38
2,214,680	\$242,230,650	\$17,018,748	\$20,585,297	3,293
	FY 2010 Attendance 1,514,597 489,529 2,004,126 178,146 32,408 2,214,680	FY 2010 Attendance Economic Impact 1,514,597 \$162,870,572 489,529 \$58,313,394 2,004,126 \$221,183,966 178,146 \$18,381,704 32,408 \$2,664,980 2,214,680 \$242,230,650	FY 2010 Attendance Economic Impact Estimated Federal Taxes 1,514,597 \$162,870,572 \$11,948,787 489,529 \$58,313,394 \$3,893,093 2,004,126 \$221,183,966 \$15,841,880 178,146 \$18,381,704 \$1,045,187 32,408 \$2,664,980 \$131,681 2,214,680 \$242,230,650 \$17,018,748	Attendance Economic Impact Federal Taxes St/Local Taxes 1,514,597 \$162,870,572 \$11,948,787 \$14,221,873 489,529 \$58,313,394 \$3,893,093 \$4,761,548 2,004,126 \$221,183,966 \$15,841,880 \$18,983,421 178,146 \$18,381,704 \$1,045,187 \$1,390,279 32,408 \$2,664,980 \$131,681 \$211,597

FY 2012 Off-Highway Vehicle Recreation Allocations

F.1.c

Staff Recommendations

- 1. Up to \$50,000 Website enhancements
- 2. Up to \$163,800 BLM Ambassador Program
- 3. Up to \$166,300 Ambassador Program grants for program expansion
- 4. Up to \$1.8 M OHV projects

FY2012 Off-Highway Vehicle Program

Website Enhancements – 50,000 page views annually

OHV Home Page
Rules & Laws
Permits
Where to Ride
Safety & Training

OHV Ambassadors

Off-Highway Vehicle Program Home

What is an Off-Highway Vehicle (OHV)?

An OHV can be just about any motor vehicle such as a pickup truck, sport utility vehicle (SUV), four-wheel drive vehicle, all-terrain vehicle (ATV), dirtbike, dune buggy, sand rail, and snowmobile. OHVs may be used to access a particular destination (camping) or be used as the essential part of the recreation experience (dirt biking). Download new OHV brochure (III 1.8 MB PDF)

OHV Off Highway Vehicle Program

Learn about the new 'Sticker Fund' Project Selection Program

Sticker Fund project applications are due in the State Parks office by April 22, 2011, for consideration at the May 20, 2011, OHVAG meeting

D SHARE # 12 M. G. 7

The "Sticker Fund" Project Selection Program can fund select projects that meet legislative requirements & priorities established in the recent OHV plan. Learn More

projects funded by the Sticker Fund. <u>Learn More</u>

Every five years, the agency prepares a statewide trails plan. The Final version is done and has been released. Learn More

Find out Where to Ride in Arizona and learn about questions you should ask before heading out to ride. Learn More

All OHV Users should know the new regulations that went into effect for all of Arizona on January 1, 2009. <u>Learn More</u>

Arizona State Trust lands are NOT public lands. You must obtain a permit from the Arizona State Land Department to be on State Trust lands. Learn More

Before you ride or drive, always contact the appropriate land manager to check on route closures, fire danger, local conditions, special permits or permission. Learn More

Learn about Safety
Information &
Recommended Equipment,
Backcountry Survival, ATV
Training, and Children and
ATVs. Learn More

FY2012 Off-Highway Vehicle Program

Ambassador Program – Greeting the Public

FY 2012 Off-Highway Vehicle Program

Volunteers Building Trailhead Kiosk

FY 2012 Off-Highway Vehicle Program

Fencing & Road Rehab

FY 2012 State Historic Preservation Office Work Plan

F.1.d

Approval of Work Plan is required for agency to receive Federal Grant money

Work falls under the following categories:

- Program administration, compliance, survey and inventory,
- National and State Registers of Historic Places, planning, grants, Certified Local Governments, Tax Incentives, Public Education and Technical Assistance

Capital Improvement Plan FY 2012 & FY 2013

FY 2012 Capital Improvement Plan Summary

ASP has more than \$150 million in capital needs

FY 2012 & FY 2013 identifies \$20 million in Capital Improvement Plan projects

FY 2012 Budget allocates \$0 funding for capital needs

Comparison of Annual Capital Projects for State Parks - FY 2008 vs FY 2012 (By Fund Source)

FY 2008 - \$8.6 M

FY 2012 - \$0

FY 2012 and FY 2013 Strategic Plan for Gov. Office of Strategic Planning F.2.

Presentation of Revised FY2012 and FY2013 Strategic Plan – Progress

- 1. Resources
- 2. Visitors
- 3. Planning
- 4. Partnerships
- 5. Communications

Discussion Item

G.

Priorities and Potential Solutions

- 1. Sustainable Funding
- 2. Legislative Issues

Arizona State Parks Board June 22, 2011

AZStateParks.com